Sierra Nevada Network White Pine Monitoring ## 2014 Annual Report Natural Resource Data Series NPS/SIEN/NRDS—2015/761 # Sierra Nevada Network High Elevation White Pine Monitoring 2014 Annual Report Natural Resource Data Series NPS/SIEN/NRDS—2015/761 Jonathan C.B. Nesmith National Park Service Sierra Nevada Network 47050 Generals Highway Three Rivers, CA 93271 February 2015 U.S. Department of the Interior National Park Service Natural Resource Stewardship and Science Fort Collins, Colorado The National Park Service, Natural Resource Stewardship and Science office in Fort Collins, Colorado, publishes a range of reports that address natural resource topics. These reports are of interest and applicability to a broad audience in the National Park Service and others in natural resource management, including scientists, conservation and environmental constituencies, and the public. The Natural Resource Data Series is intended for the timely release of basic data sets and data summaries. Care has been taken to assure accuracy of raw data values, but a thorough analysis and interpretation of the data has not been completed. Consequently, the initial analyses of data in this report are provisional and subject to change. All manuscripts in the series receive the appropriate level of peer review to ensure that the information is scientifically credible, technically accurate, appropriately written for the intended audience, and designed and published in a professional manner. This report received informal peer review by subject-matter experts who were not directly involved in the collection, analysis, or reporting of the data. Data in this report were collected and summarized using methods based on established, peer-reviewed protocols. Views, statements, findings, conclusions, recommendations, and data in this report do not necessarily reflect views and policies of the National Park Service, U.S. Department of the Interior. Mention of trade names or commercial products does not constitute endorsement or recommendation for use by the U.S. Government. This report is available from the Sierra Nevada Network Inventory and Monitoring Program at (http://science.nature.nps.gov/im/units/sien/) and the Natural Resource Publications Management website (http://www.nature.nps.gov/publications/nrpm/) on the internet. To receive this report in a format optimized for screen readers, please email irma@nps.gov. Please cite this publication as: Nesmith, J. C. B. 2015. Sierra Nevada Network high elevation white pine monitoring: 2014 annual report. Natural Resource Data Series NPS/SIEN/NRDS—2015/761. National Park Service, Fort Collins, Colorado. ## Contents | | Page | |--------------------------------------|------| | Figures | iv | | Tables | v | | Executive Summary | vi | | Acknowledgments | viii | | Background and Objectives | 1 | | Whitebark Pine | 2 | | Foxtail Pine | 4 | | Objectives | 5 | | Methods | 6 | | Sampling Frame | 6 | | Frequency and Timing of Sampling | 10 | | Plot Layout | 10 | | Plot Measurements | 11 | | 2014 Sampling Logistics | 13 | | Results | 15 | | YOSE | 15 | | SEKI | 15 | | Whitebark Pine | 15 | | Foxtail Pine | | | Summary | 17 | | Literature Cited | 18 | | Appendix 1. Notes on Field Methods | 21 | | Appendix 2. Plot Status and Location | 22 | # **Figures** | | Page | |---|------| | Figure 1. Distribution of whitebark pine, limber pine, and foxtail pine (from Little 1971) and locations of three Pacific West Region networks and associated parks | 2 | | Figure 2. Whitebark pine near Charlotte Creek, Kings Canyon National Park. Photo taken by SIEN forest crew, August 2014 | 3 | | Figure 3. Foxtail pine near Red Spur, Sequoia National Park. Photo taken by R. Kessler, July 2014. | 4 | | Figure 4. Whitebark pine sampling frame (green shading) and GRTS-based plot locations for Sequoia and Kings Canyon National Parks (colored dots). Plots are assigned to one of three panels (12 plots each), which are sampled every three years, or the oversample. | 7 | | Figure 5. Foxtail pine sampling frame (red shading) and GRTS-based plot locations for Sequoia and Kings Canyon National Parks (colored dots). Plots are assigned to one of three panels (12 plots each), which are sampled every three years, or the oversample. | 8 | | Figure 6 . Whitebark pine sampling frame (green shading) and GRTS-based plot locations for Yosemite National Park (colored dots). Plots are assigned to one of three panels (12 plots each), which are sampled every three years, or the oversample | 9 | | Figure 7. 50 x 50 m permanent plot layout used in SIEN white pine monitoring | 11 | | Figure 8. Forest crew members Sean Auclair and Roxanne Kessler flag individual whitebark pine seedlings in a tree-line krummholz plot near Helen Lake, Yosemite National Park. Photo by J. Nesmith (June 2014). | 12 | ## **Tables** | | Page | |--|------| | Table 1. Revisit design for monitoring white pine species in the Sierra Nevada Network. This panel design is followed for each of the 3 species-park populations (YOSE-whitebark pine, SEKI-whitebark pine, and SEKI-foxtail pine) for a total SIEN $n = 108$ plots. No sampling was conducted in 2012. | 10 | | Table 2. Relationship among measured variables, data, and objectives for long-term monitoring of white pine communities in the Pacific West Region | 13 | | Table 3. Summary statistics on whitebark pine plots installed at YOSE in 2014 (n = 9). | 15 | | Table 4. Summary statistics on whitebark pine plots installed at SEKI in 2014 (n = 10). | 16 | | Table 5. Summary statistics on foxtail pine plots installed at SEKI in 2014 ($n = 10$) | 17 | ### **Executive Summary** White pine tree species in Sequoia and Kings Canyon National Parks (SEKI) and Yosemite National Park (YOSE) are vulnerable to several stressors including invasive pathogens, native pests, and climate change, and have been recognized as a high priority vital sign for SIEN. Currently, populations of whitebark pine (*Pinus albicaulis*) and foxtail pine (*P. balfouriana*), as well as their respective plant communities, are in better ecological condition in the Sierra Nevada compared to populations in the Cascades and Rocky Mountains (Millar et al. 2012). However, the observed steeply declining trends in white pine populations in the northern Cascades and Rocky Mountains, coupled with the identification of key stressors in SIEN parks, is a significant cause for concern about the future status of these ecologically valuable communities. Monitoring white pine forest community dynamics will allow for early detection of downward trends and identify the potential need for management intervention. White pine monitoring in SIEN is being closely coordinated with monitoring of white pine in other networks (limber pine [P. flexilis] in the Upper Columbia Basin Network [UCBN]; whitebark pine in the Klamath Network [KLMN]), using a common monitoring protocol. Thus, information from this monitoring project will contribute meaningfully to the broader regional assessment of the status and trends of white pine species across western North America. This report documents the results of the 2014 field season, which is the third year of monitoring in SEKI and YOSE. The 2014 goal was to establish the third of three rotating panels (panel 3) for each species-park population: YOSE-whitebark pine, SEKI-whitebark pine, and SEKI-foxtail pine. Each panel consists of 12 permanent 50 x 50 m (2,500 m²) plots that were randomly selected for each of the three populations. Thus, there will be a total of 36 whitebark pine plots in YOSE, 36 whitebark pine plots in SEKI, and 36 foxtail pine plots in SEKI. Data from plot surveys will be used to characterize white pine forest community dynamics in SEKI and YOSE, including changes in tree species composition, forest structure, forest health, and demographics. During July 2014, the whitebark pine panel in YOSE was sampled. We established nine whitebark pine plots, rejected two, and partially installed one additional plot. From August to September, we worked on the foxtail and whitebark pine panels in SEKI. We established ten foxtail pine plots, ten whitebark pine plots and rejected three other whitebark plots. In total, the crew visited 35 sites during the 2014 field season and completed installation of 29 of them. Species composition, forest structure, and factors affecting tree health and reproduction including incidence and severity of white pine blister rust (*Cronartium ribicola*) infection, mountain pine beetle (*Dendroctonus ponderosae*) infestation, dwarf mistletoe (*Arceuthobium spp.*) infection, canopy kill, and female cone production were recorded. In the nine completed YOSE whitebark pine plots, 1,242 live whitebark pine trees and 1,138 other conifers were sampled. An additional 35 dead trees were also sampled. Signs of white pine blister rust or dwarf mistletoe were not found, but there was one live lodgepole pine (*P. contorta*) that showed symptoms of mountain pine beetle activity. The average number of live whitebark pine trees per plot was 138 (SD = 190). Fourteen percent of live whitebark pine trees produced female cones. Whitebark pine seedling
regeneration, averaged 4,568 (SD = 10,775) seedlings per hectare. This was largely driven by one krummholz plot that contained 265 seedlings within the nine seedling plots. Only three of the nine plots contained whitebark seedlings. In the ten completed SEKI whitebark pine plots, 1,078 live whitebark pine and 591 other conifers were sampled. An additional 36 dead trees were also sampled. Indications of white pine blister rust or dwarf mistletoe were not found, but mountain pine beetle activity was recorded on one live lodgepole pine. The average number of live whitebark pine trees per plot was 108 (SD = 78). Twenty four percent of live whitebark pine trees produced female cones. Whitebark seedling regeneration averaged 1,716 (SD = 3,596) seedlings per hectare. The largest number of seedlings found in a plot was 94 and four of ten plots contained whitebark seedlings. In the ten completed foxtail pine plots in SEKI, 221 live foxtail pine trees, 221 whitebark pine trees, and 99 other conifers were measured and tagged. Fifty-seven dead trees were also recorded. No signs of blister rust infection, mistletoe, or beetle activity were found. The average number of foxtail pine trees per plot was 21 (SD = 25). Seventy percent of the foxtail pine trees produced female cones. Only six foxtail seedlings and saplings were recorded within the regeneration plots for an average of 74 (SD = 167) foxtail seedlings per hectare. Only two of the ten plots contained foxtail seedlings. One plot, however, which was dominated by whitebark pine, contained 21 whitebark seedlings. Based on this third season of monitoring, minor adjustments to the protocol and SOPs were made. Changes included measuring diameter at breast height (1.37 m) from side slope, better defining how the location of seedling plots was identified, and, unlike 2013, recently dead trees were recorded only as "RD" and no mortality year was estimated. Another change implemented in 2014 was that plots were rejected for steepness if plots had a slope >35 degrees (as opposed to >30 degrees in 2013). Thirty five degrees is the standard given in the protocol so this change was a return to the accepted standard. ## **Acknowledgments** Funding for this project was provided through the National Park Service Natural Resource Challenge and the Service-wide Inventory and Monitoring Program. I want thank the park superintendents and resource staff who made time to discuss park management objectives and information needs. Park staff also provided valuable logistical support to field operations in 2014. The initial high-elevation white pine monitoring annual report (Stucki et al. 2012) on which this document is based was developed by Devin Stucki, Tom Rodhouse, and Shawn McKinney. Tom Rodhouse and Erik Jules, and Linda Mutch also provided valuable comments that helped improve the report. I also want to thank Sarah Hoff, Sean Auclair, Roxanne Kessler, and Brie Permar for their stellar efforts in gathering the data presented in this publication. ### **Background and Objectives** Many western North American coniferous forests are currently facing unprecedented health challenges, including upsurges of native pests and pathogens, invasive exotic species, and altered disturbance regimes. Increased atmospheric warming, carbon dioxide concentration, and nitrogen deposition, as well as changes in precipitation patterns (i.e., timing, magnitude, and type) pose additional short- and long-term changes in high elevation forest ecosystem processes. Each factor alone can alter forest structure, function, and species composition, and additive or synergistic effects are likely if multiple agents act jointly. How forest ecosystems will respond to modern perturbations is uncertain. However, the magnitude of change in structure, composition, and key ecological processes will likely be exceptional. Indeed, increased tree mortality rates over the last several decades have recently been documented across a broad range of latitude and forest types in western North America (van Mantgem et al. 2009), which may have important consequences for forest stand dynamics and ecosystem functions. Five-needle white pines (Family Pinaceae, Genus *Pinus*, Subgenus *Strobus*), and in particular whitebark pine (*Pinus albicaulis*), limber pine (*P. flexilis*), and foxtail pine (*P. balfouriana*) are foundational species (Tomback and Achuff 2010) in upper subalpine and treeline forests of several National Park Service (NPS) Pacific West Region (PWR) parks, including Sequoia and Kings Canyon National Parks (SEKI) and Yosemite National Park (YOSE) (Figure 1). Ongoing declines of foundation tree species pose an especially compelling problem because these species provide fundamental structure to ecosystems and are therefore irreplaceable (Ellison et al. 2005). If a foundation tree species is lost from these systems, it will likely lead to a cascade of secondary losses, shifts in biological diversity, and ultimately affect the functioning and stability of the community (Ebenman and Jonsson 2005). **Figure 1.** Distribution of whitebark pine, limber pine, and foxtail pine (from Little 1971) and locations of three Pacific West Region networks and associated parks. #### Whitebark Pine Whitebark pine occurs across a broad geographic range, reaching its southern limit in central California in the Mount Whitney vicinity and occurs on both the west and the more arid east side of the Sierra Nevada crest. Throughout its range, whitebark pine can occur in the montane, upper subalpine, and treeline zones (Arno and Hoff 1990; 1,370–3,660 m above sea level rangewide). It often occurs as the only tree species on the coldest and driest sites near treeline (Figure 2) and as a seral species on protected, slightly lower sites more favorable to its shade-tolerant competitors (Arno and Weaver 1990). **Figure 2.** Whitebark pine near Charlotte Creek, Kings Canyon National Park. Photo taken by SIEN forest crew, August 2014. In the Pacific West Region (PWR), whitebark pine is scattered across tens of thousands of hectares in the high elevations of SEKI and YOSE (Figure 1). White pine blister rust (*Cronartium ribicola*) infections on whitebark pine decrease from north to south in the PWR, resembling the trend seen in the Rocky Mountains. Blister rust is relatively rare in SEKI and YOSE when compared to northern portions of the PWR (e.g., North Cascades). Mountain pine beetles (*Dendroctonus ponderosae*) are currently abundant in the northern Cascades, but also decrease with latitude (Gibson et al. 2008) in the PWR. Whitebark pine acts as a foundation species in high-elevation forest communities by regulating ecosystem processes, community composition and dynamics, and by influencing regional biodiversity (Ellison et al. 2005, Tomback and Kendall 2001). Whitebark pine plays a role in initiating community development after fire, influencing snowmelt and stream flow, and preventing soil erosion at high elevations (Tomback et al. 2001, Farnes 1990). The large, wingless seeds of whitebark pine are high in fats, carbohydrates, and lipids and provide an important food source for many granivorous birds and mammals (Tomback and Kendall 2001). Whitebark pine is a coevolved mutualist with Clark's nutcracker (*Nucifraga columbiana*), and is dependent upon nutcrackers for dispersal of its seeds (Tomback 1982, McKinney et al. 2009). #### **Foxtail Pine** Foxtail pine is endemic to two distinct areas in California, the Klamath Mountains in the northwest part of the state and the southern Sierra Nevada (Figure 1). Research on community and population dynamics is lacking for foxtail pine compared to whitebark pine. Foxtail pine occurs in four different forest types: 1) stands dominated by foxtail pine, 2) stands with foxtail pine and whitebark pine, 3) stands with foxtail pine and red fir (*Abies magnifica*), and 4) stands with foxtail pine, red fir, and western white pine (*P. monticola*) (Eckert and Sawyer 2002). Foxtail and whitebark pine overlap in some portions of their southern Sierra Nevada distribution, however, in many areas of the southern Sierra Nevada, foxtail pine is the major (sometimes exclusive) subalpine and treeline tree species (e.g., >3,000 m). Foxtail pine provides important habitat and food resources for birds and mammals, and influences snow melt and soil erosion (Figure 3). The southern population of foxtail, subspecies *austrina*, provides important data for dendrochronological research on paleoclimate (Lloyd 1997) as a consequence of its great longevity (> 1,000 years) and slow growth. In fact, five-needle pines, in general, have proven valuable in enhancing our understanding of past climates through dendrochronological investigations (e.g., Kipfmueller and Salzer 2010, Woodhouse et al. 2011). Figure 3. Foxtail pine near Red Spur, Sequoia National Park. Photo taken by R. Kessler, July 2014. #### **Objectives** At least three networks in the Pacific West Region identified white pine species as targets for long-term monitoring (Sarr et al. 2007, Mutch et al. 2008, Garrett et al. 2007). Ecologists in these networks (Klamath Network [KLMN], SIEN, and Upper Columbia Basin Network [UCBN]) collaborated to devise a common set of monitoring objectives and procedures which are documented in our multi-network white pine monitoring protocol (McKinney et al. 2012a, 2012b). The anticipated impacts from blister rust, dwarf mistletoe, mountain pine beetle, and climate change on high-elevation pines were primary factors considered by the monitoring objectives. Key demographic parameters within white pine forest communities will be estimated by monitoring individual trees within permanent plots. Specific objectives of white pine monitoring are to detect status and trend in: - 1. Trees species composition and structure - 2. Tree species birth, death, and growth rates - 3. Incidence of white pine blister rust and level of crown kill - 4. Incidence of bark
beetles - 5. Incidence of dwarf mistletoe - 6. Cone production of white pine species #### **Methods** This section summarizes the methods used for white pine monitoring in SIEN. A full description of methods and standard operating procedures may be found in the multi-network white pine monitoring protocol (McKinney et al. 2012a, 2012b). Specific deviations from the published methods or clarifications on how the methods were interpreted in the field during the 2014 field season are documented in Appendix 1. #### **Sampling Frame** The sample frames for each species-park population (SEKI-whitebark pine, SEKI-foxtail pine, and YOSE-whitebark pine) were based on the distribution of whitebark and foxtail pine as identified in the YOSE and SEKI vegetation maps (Figures 4-6). An ordered list of plot locations was generated using a randomized, spatially-balanced sampling design via the Generalized Random Tessellation Stratified (GRTS) algorithm (Stevens and Olsen 2004). Plots in the ordered list were assigned to one of three panels and each panel will be sampled on a rotating basis every three years. Extra plot locations were drawn in the event that plots from the original sample draw were rejected (the oversample). Common reasons for rejection included 1) plots were on slopes too steep to be safely sampled (slopes ≥ 35 degrees), 2) sites were not accessible in a safe manner, and 3) sampling frame errors (i.e., plot did not contain the target vegetation type). Based on this sampling design, our scope of inference extends broadly across mapped stands of whitebark and foxtail pine on < 35-degree slopes within YOSE and SEKI. **Figure 4.** Whitebark pine sampling frame (green shading) and GRTS-based plot locations for Sequoia and Kings Canyon National Parks (colored dots). Plots are assigned to one of three panels (12 plots each), which are sampled every three years, or the oversample. **Figure 5.** Foxtail pine sampling frame (red shading) and GRTS-based plot locations for Sequoia and Kings Canyon National Parks (colored dots). Plots are assigned to one of three panels (12 plots each), which are sampled every three years, or the oversample. **Figure 6**. Whitebark pine sampling frame (green shading) and GRTS-based plot locations for Yosemite National Park (colored dots). Plots are assigned to one of three panels (12 plots each), which are sampled every three years, or the oversample. #### Frequency and Timing of Sampling We adopted a three-year rotating panel design for re-surveying permanent plots in SEKI and YOSE. Sampling will occur between June and October and each plot will be surveyed once per three-year rotation (McDonald 2003; Table 1). A total of 36 plots will be monitored in each park (YOSE and SEKI) for each species, resulting in an overall total sampling effort of 72 plots in SEKI (36 whitebark and 36 foxtail) and 36 plots in YOSE (whitebark only). **Table 1.** Revisit design for monitoring white pine species in the Sierra Nevada Network. This panel design is followed for each of the 3 species-park populations (YOSE-whitebark pine, SEKI-whitebark pine, and SEKI-foxtail pine) for a total SIEN n = 108 plots. No sampling was conducted in 2012. | Panel | Year | | | | | | | | | | | | | |------------|------|------|------|------|------|------|------|------|------|------|------|------|------| | | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | | 1 (n = 12) | х | | | | X | | | x | | | x | | | | 2 (n = 12) | | - | x | | | x | | | x | | | x | | | 3 (n = 12) | | | | х | | | x | | | X | | | х | #### **Plot Layout** Quarter hectare (50 x 50 m) macroplots consisting of five subplots are used to measure and track forest demographic parameters, disease, and insect occurrence, and the magnitude of their impact (Figure 5). The response design for this protocol is compatible with the *Interagency Whitebark Pine Monitoring Protocol for the Greater Yellowstone Ecosystem* (GYWPMWG 2007) but differs in some respects, most notably, plot size. The 10 x 50 m plot size from the Yellowstone protocol has been increased to accommodate the often sparse distribution of white pines in our PWR parks and to adequately address forest demographic objectives. This design effectively represents five parallel 10 x 50 m subplots as used in the GYWPMWG and as proposed by the Whitebark Pine Ecosystem Foundation (Tomback et al. 2005). A total of nine square regeneration plots (3 x 3 m) are established within each macroplot to measure seedling regeneration (Figure 7). Regeneration plots are located at each corner (4), at each midpoint between corners (4), and in the middle (1) of the macroplot (Figure 7). The current design was chosen because it provides a reasonable balance among sampling time constraints, observer accuracy and precision, and total area sampled. Figure 7. 50 x 50 m permanent plot layout used in SIEN white pine monitoring. #### **Plot Measurements** Table 2 describes variables measured, raw data collected, summarized values, and the monitoring objectives addressed. Detailed instructions on response design measurements are provided by McKinney et al. (2012a, 2012b) and only a general overview is presented here. Each live tree taller than 1.37 m is affixed with a uniquely numbered metal tag; its species is identified, and diameter at 1.37 m (breast height, DBH) and tree height are measured. Standing dead trees are also affixed with a metal tag and are recorded as either recently dead or dead. Recently dead trees have needles present (but no green needles) and dead trees have no needles present. White pine blister rust infection is assessed for all living white pine trees. The bole and branches of white pine trees are each vertically divided into thirds (upper, middle, and bottom) and each third is assigned one of three rust condition classes: 1) absent—no sign of rust infection, 2) active cankers (aeciospores present), or 3) no active cankers, but with the presence of at least three of the following five indicators of infection: rodent chewing, flagging, swelling, roughened bark, and oozing sap. Mountain pine beetle occurrence is recorded for all pine trees using three indicators of beetle activity: pitch tubes, frass, and J-shaped galleries. The presence of galleries is only determined for recently dead and dead trees because bark has to be removed for this assessment (unless bark is already missing and galleries can be observed on the live tree). Current dwarf mistletoe infection is recorded for all living white pine trees by noting presence or absence of mistletoe for each third of a tree using the Hawksworth (1977) rating system. The level of canopy kill in live trees (see Appendix 1 for further details on canopy kill estimates) is determined by dividing the tree's canopy (all the main branches, encompassing all foliage and supporting twigs and side branches) into thirds and obtaining an ocular estimate of the percentage of each third of the canopy that is dead. Cone production is recorded based on whether female cones are present or absent on each live whitebark or foxtail pine tree. Live seedlings are tallied by species and height class in regeneration plots (Figure 8). Height classes are: 1) 20 to <50 cm, 2) 50 to <100 cm, and 3) 100 to <137 cm. Seedlings <20 cm are not measured. **Figure 8.** Forest crew members Sean Auclair and Roxanne Kessler flag individual whitebark pine seedlings in a tree-line krummholz plot near Helen Lake, Yosemite National Park. Photo by J. Nesmith (June 2014). **Table 2.** Relationship among measured variables, data, and objectives for long-term monitoring of white pine communities in the Pacific West Region. (p/a) indicates presence/absence. | Variable | Raw Data | Summarized Data | Objectives Addressed | |--------------------|--|---|--| | Species | Tree (nominal) | Trees per hectare (TPH); all spp., each spp., proportion of total by spp. | 1. composition & structure | | Diameter | Tree (cm) | Basal area (m²/ha); all spp., each spp., proportion of total by spp. Mean diameter (cm) by spp. Diameter classes (5 cm); proportion and TPH by spp. | composition & structure growth rate | | Height | Tree (m) | Mean ht. (m); all spp. and by each spp. Height classes (3 m); proportion and TPH by spp. | composition & structure growth rate | | Status | Tree (live or dead) | Proportion live and dead; all spp
and by each sp. TPH and proportion
by 5 cm diameter classes in each
condition; all spp and by each sp. | 2. birth and death rates | | Crown kill | Each of three parts of a tree (%) | Mean (%); individual white pine trees. | 3. level of crown kill | | Active canker | Each of three parts of a tree (p/a) | Proportion and TPH with active cankers by each white pine sp. | 3. rust infection incidence | | Inactive
canker | Each of three parts of a tree (p/a) | Proportion and TPH with inactive cankers by each white pine sp. | 3. rust infection incidence | | Rust infection | Tree (p/a of active or inactive canker) | Proportion and TPH infected and healthy by each white pine sp. TPH by 5 cm diameter classes in each condition by each white pine sp. | 3. rust infection incidence | | Bark beetle | Tree (p/a) | Proportion and TPH with beetle sign; all spp and each sp. | 4. incidence of bark beetle | | Dwarf
mistletoe | Tree (p/a) | Proportion and TPH with mistletoe sign; all spp and each sp. | 5. incidence of dwarf mistletoe | | Female
cones | Tree (p/a) | Proportion and TPH with cones by each white pine sp. | 6. cone production | | Seedlings | 9 m ² plot; number of
each of three size
classes by species | Mean (number per m ²); all spp and each sp for each size
class. | composition & structure birth rates | #### 2014 Sampling Logistics A four-person crew was hired to establish and sample up to 36 plots within YOSE and SEKI during the 2014 field season. Training occurred over a one-week period in June at SEKI and included training on forest pathology by the SIEN Ecologist, safety and back-country communication, and project-specific training by SIEN and SEKI RMS staff. A two-day wilderness first aid class was also provided to the crew by SOLO. Field work occurred at YOSE in June and July and at SEKI in August and September. Detailed notes for each trip and route descriptions were recorded by the crew and will be used in future years to help guide planning. For a complete list of plot status and location see Appendix 2. #### Results #### YOSE Summary statistics for the YOSE whitebark pine plots are provided in Table 3. From June 18 to July 21, 2014, 12 plots were visited throughout whitebark pine stands in YOSE. Of these, installation was completed for nine; two were rejected because there were no whitebark pine trees within the plot boundaries, and one was established, but not completed. The nine completed plots contained a total of 2,415 trees: 1242 live whitebark pine (3 dead), 858 live lodgepole pine (20 dead, 9 recently dead), and 280 live mountain hemlock (*Tsuga mertensiana*) (2 dead, 1 recently dead). For the live whitebark pine trees, 81% displayed a krummholz growth form and the average number of stems per clump was 2.3 (range = 2 to 5). No indication of white pine blister rust, dwarf mistletoe, or beetle activity was found on whitebark pine within the nine established plots in YOSE, but there was one lodgepole pine that showed signs of mountain pine beetle infestation. The average number of live whitebark pine trees per plot (2500 m²) was 138 with a range of 4 to 538 trees. Approximately 14% of live whitebark pine trees (n = 169) produced female cones. Whitebark pine seedling regeneration was high, averaging 4,568 (SD = 10,774) seedlings per ha due to a high number of tallied seedlings within one plot (n = 265). **Table 3.** Summary statistics on whitebark pine plots installed at YOSE in 2014 (n = 9). | | Average (SD) | Range | |--|---------------|-------------| | P. albicaulis density (trees/ha) | 552 (759) | 16 – 2152 | | Other species density (trees/ha) | 506 (547) | 4 – 1256 | | Snag density (dead trees/ha) | 16 (27) | 0 - 84 | | P. albicaulis DBH (cm) | 5.9 (4.1) | 1.4 – 12.3 | | Other species DBH (cm) | 11.5 (10.4) | 0.6 - 30.5 | | Snag DBH (dead tree cm) | 19.5 (13.5) | 1.2 - 37.5 | | P. albicaulis Basal Area (m²/ha) | 1.9 (2.4) | <0.1 – 7.8 | | Other species Basal Area (m²/ha) | 24.1 (26.6) | <0.1 – 63.8 | | Snag Basal Area (dead tree m ² /ha) | 0.9 (1.6) | 0 - 4.9 | | P. albicaulis blister rust infection rate (# of infected trees/ha) | 0 | 0 | | Dwarf mistletoe infection rate (# of infected trees/ha) | 0 | 0 | | Mountain pine beetle infestation rate (# of infested trees/ha) | 0.4 (1.3) | 0 - 4 | | P. albicaulis seedling regeneration 20-136 cm (seedlings/ha) | 4568 (10775) | 0 - 32716 | | Other species seedling regeneration 20-136 cm (seedlings/ha) | 480 (742) | 0 – 2222 | | P. albicaulis female cone production (# of trees with cones/ha) | 110.7 (152.0) | 0 – 416 | #### **SEKI** From July 28 to September 14, 2014, we visited thirteen plots in the SEKI-whitebark pine population and ten plots in the SEKI-foxtail pine population. #### Whitebark Pine Of the 13 whitebark plots that were visited, ten were fully installed and three were rejected due to steep slopes or lack of target species. Summary statistics are provided in Table 4. The ten fully installed whitebark plots contained a total of 1705 trees: 1078 live whitebark (22 dead, 1 recently dead), 580 live lodgepole (6 dead, 4 recently dead), 10 live western white pine, and 1 live mountain hemlock. There were also 3 dead trees of unidentified species. Of the 1078 live whitebark pines, 288 (27%) displayed a krummholz growth form. For trees that were multi- stemmed, the average number of trees per clump was 2.5 (range = 2 to 7). No whitebark pine trees had signs of blister rust infection, beetle activity, or dwarf mistletoe within the sampling areas, but signs of mountain pine beetle activity were recorded on one live lodgepole pine. The average number of whitebark pines per plot was 108 (SD = 78) with a range of 23 to 250. Twenty-four percent of whitebark pine trees (n = 253) produced female cones in 2014. There were 139 whitebark pine seedlings (20-100 cm) recorded in the plots, resulting in an estimated 1716 (SD = 3596) seedlings per hectare. **Table 4.** Summary statistics on whitebark pine plots installed at SEKI in 2014 (n = 10). | | Average (SD) | Range | |--|--------------|------------| | P. albicaulis density (trees/ha) | 431 (314) | 92 – 1000 | | Other species density (trees/ha) | 236 (473) | 4 – 1536 | | Snag density (dead trees/ha) | 14 (18) | 0 - 52 | | P. albicaulis average DBH (cm) | 10.1 (7.4) | 1.6 - 28.5 | | Other species average DBH (cm) | 13.8 (11.9) | 0 - 34.7 | | Snag average DBH (dead tree cm) | 16.2 (16.6) | 0 - 45.3 | | P. albicaulis Basal Area (m²/ha) | 6.8 (7.7) | 0.1 - 21.9 | | Other species Basal Area (m²/ha) | 13.2 (21.3) | 0 - 55.3 | | Snag Basal Area (dead tree m²/ha) | 0.9 (1.3) | 0 - 3.6 | | P. albicaulis blister rust infection rate (# of infected trees/ha) | 0 | 0 | | Dwarf mistletoe infection rate (# of infected trees/ha) | 0 | 0 | | Mountain pine beetle infestation rate (# of infested trees/ha) | 0.4 (1.3) | 0 - 4 | | P. albicaulis seedling regeneration 20-136 cm (seedlings/ha) | 1716 (3596) | 0 – 11605 | | Other species seedling regeneration 20-136 cm (seedlings/ha) | 160 (349) | 0 - 988 | | P. albicaulis female cone production (# of trees with cones/ha) | 101 (89) | 0 - 256 | #### Foxtail Pine All ten of the foxtail plots that were visited were fully installed. Summary statistics are provided in Table 5. The ten foxtail pine plots contained a total of 598 trees: 221 live foxtail pine (35 dead), 221 live whitebark pine (2 recently dead, 9 dead), 96 live lodgepole pine (4 recently dead), and 3 live western white pine. There were also 7 dead trees of unidentified species. No trees were found to have signs of blister rust infection, beetle activity, or dwarf mistletoe within the sampling areas. The average number of foxtail pines per plot was 22 (SD = 25) with a range of 1 to 86. Seventy percent of foxtail pine trees (n = 154) produced female cones in 2014. There were six foxtail pine seedlings (20-100 cm) recorded in the plots, resulting in an estimated 74 (SD = 167) seedlings per hectare. **Table 5.** Summary statistics on foxtail pine plots installed at SEKI in 2014 (n = 10). | | Average (SD) | Range | |---|--------------|-------------| | P. balfouriana density (trees/ha) | 88 (99) | 4 – 344 | | P. albicaulis density (trees/ha) | 88 (175) | 0 – 524 | | Other species density (trees/ha) | 40 (106) | 0 - 340 | | Snag density (dead trees/ha) | 23 (17) | 0 – 56 | | P. balfouriana DBH (cm) | 56.4 (31.3) | 2.9 – 110.1 | | P. albicaulis DBH (cm) | 19.4 (28.0) | 2.4 – 69.1 | | Other species DBH (cm) | 24.2 (22.0) | 1.5 – 54.4 | | Snag DBH (dead tree cm) | 61.7 (20.0) | 32.2 - 98.7 | | P. balfouriana Basal Area (m²/ha) | 25.5 (21.6) | <0.1 – 64.0 | | P. albicaulis Basal Area (m²/ha) | 1.6 (3.6) | 0 – 11.3 | | Other species Basal Area (m²/ha) | 2.9 (6.8) | 0 – 21.9 | | Snag Basal Area (dead tree m ² /ha) | 7.3 (5.9) | 0 – 18.0 | | P. balfouriana blister rust infection rate (# of infected trees/ha) | 0 | 0 | | Dwarf mistletoe infection rate (# of infected trees/ha) | 0 | 0 | | Mountain pine beetle infestation rate (# of infested trees/ha) | 0 | 0 | | P. balfouriana seedling regeneration 20-136 cm (seedlings/ha) | 74 (167) | 0 – 494 | | P. albicaulis seedling regeneration 20-136 cm (seedlings/ha) | 259 (820) | 0 – 2593 | | Other species seedling regeneration 20-136 cm (seedlings/ha) | 0 | 0 | | P. balfouriana female cone production (# of trees with cones/ha) | 62 (52) | 0 – 168 | ## **Summary** Our 2014 data suggest that the whitebark pine and foxtail pine populations in areas sampled during the 2014 field season within SEKI and YOSE currently have no incidence of white pine blister rust or dwarf mistletoe, and a very low incidence of mountain pine beetle. These results are consistent with the 2011 and 2013 panel 1 and 2 data and other limited data on whitebark and foxtail pine collected in SEKI (Duriscoe and Duriscoe 2002). These results contrast sharply with whitebark pine health conditions in the Cascade and Rocky Mountain regions where infection rates of sampled trees have been recorded in excess of 80% (GYWPMWG 2010, Bockino and Tinker 2012). Information gathered from this white pine monitoring project will be integral to providing a more comprehensive understanding of the populations within SIEN parks as well as providing for comparisons across broader geographic areas. It will also allow early detection of important changes in populations that may require management intervention. This information will be particularly powerful if incorporated into an adaptive management framework, where it can be used to formulate sound, science-based management decisions at the park- or regional-level. #### **Literature Cited** - Arno, S. F., and T. Weaver. 1990. Whitebark pine community types and their patterns on the landscape. Pages 97-105 *in* W. C. Schmidt and K. J. McDonald, editors. Proceedings of the Symposium on whitebark pine ecosystems: ecology and management of a high-elevation resource. USDA Forest Service General Technical Report INT-GTR-270. USDA Forest Service, Rocky Mountain Research Station, Fort Collins, Colorado. - Arno, S. F., and R. J.
Hoff. 1990. *Pinus albicaulis* Engelm. Whitebark pine. Pages 268-279 *in* R. P. Burns and B. H. Honkala, editors. Silvics of North America, Volume 1, Conifers. Agriculture Handbook 654. USDA Forest Service, Washington, D.C. - Bockino, N. K., and D. B. Tinker. 2012. Interactions of white pine blister rust and mountain pine beetle in whitebark pine ecosystems in the Southern Greater Yellowstone area. Natural Areas Journal 32:31-40. - Duriscoe, D. M., and C. S. Duriscoe. 2002. Survey and monitoring of white pine blister rust in Sequoia and Kings Canyon National Parks—Final report of 1995-1999 survey and monitoring plot network. Science and Natural Resources Management Division, Sequoia and Kings Canyon National Parks. - Ebenman, B., and T. Jonsson. 2005. Using community viability analysis to identify fragile systems and keystone species. Trends in Ecology and Evolution 20:568–575. - Eckert, A. J., and J. O. Sawyer. 2002. Foxtail pine importance and conifer diversity in the Klamath Mountains and southern Sierra Nevada, California. Madroño 49:33-45. - Ellison, A. E., M. S. Bank, B. D. Clinton, E. A. Colburn, K. Elliott, C. R. Ford, D. R. Foster, B. D. Kloeppel, J. D. Knoepp, G. M. Lovett, and others. 2005. Loss of foundation species: consequences for the structure and dynamics of forested ecosystems. Frontiers in Ecology and the Environment 3:479–486. - Farnes, P. E. 1990. SNOTEL and snow course data describing the hydrology of whitebark pine ecosystems. Pages 302–304 *in* W. C. Schmidt and K. J. McDonald, editors. Proceedings of the Symposium on whitebark pine ecosystems: ecology and management of a high-elevation resource, 29–31 March 1989, Bozeman, Montana. USDA Forest Service General Technical Report INT-GTR-270. USDA Forest Service, Rocky Mountain Research Station, Fort Collins, Colorado. - Garrett, L. K., T. J. Rodhouse, G. H. Dicus, C. C. Caudill, and M. R. Shardlow. 2007. Upper Columbia Basin Network vital signs monitoring plan. Natural Resource Report NPS/ UCBN/NRR—2007/002. National Park Service, Fort Collins, Colorado. - Gibson, K., K. Skov, S. Kegley, C. Jorgensen, S. Smith, and J. Witcosky. 2008. Mountain pine beetle impacts in high-elevation five-needle pines: Current trends and challenges. U.S. Department of Agriculture, Forest Service, Forest Health Protection Report R1-08-020. - Greater Yellowstone Whitebark Pine Monitoring Working Group. 2007. Interagency whitebark pine monitoring protocol for the Greater Yellowstone Ecosystem, v 1.0. Greater Yellowstone Coordinating Committee, Bozeman, Montana. Unpublished. - Greater Yellowstone Whitebark Pine Monitoring Working Group (GYWPMWG). 2010. Monitoring whitebark pine in the Greater Yellowstone Ecosystem: 2009 annual report. In: Schwartz, C. C., Haroldson, M. A., West, K., eds. Yellowstone grizzly bear investigations: annual report of the Interagency Grizzly Bear Study Team, 2009. Bozeman, MT: U.S. Geological Survey: 63-71. - Hawksworth, F. G. 1977. The 6-class dwarf mistletoe rating system. General Technical Report RM-48. USDA Forest Service Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. 7p. - Kipfmueller, K. F., and M. W. Salzer. 2010. Linear trend and climate response of five-needle pines in the western United States related to treeline proximity. Canadian Journal of Forest Research 40: 134-142. - Lloyd, A. H. 1997. Response of tree-line populations of foxtail pine (*Pinus balfouriana*) to climate variation over the last 1000 years. Canadian Journal of Forest Research 27:936-942. - McDonald, T. L. 2003. Review of environmental monitoring methods: Survey designs. Environmental Monitoring and Assessment 85:277–292. - McKinney, S.T., C.E. Fiedler, and D.F. Tomback. 2009. Invasive pathogen threatens bird-pine mutualism: implications for sustaining a high-elevation ecosystem. Ecological Applications, 19:597-607. - McKinney, S. T., T. Rodhouse, L. Chow, A. Chung-MacCoubrey, G. Dicus, L. Garrett, K. Irvine, S. Mohren, D. Odion, D. Sarr, and L. A. Starcevich. 2012a. Monitoring white pine (*Pinus albicaulis, P. balfouriana, P. flexilis*) community dynamics in the Pacific West Region Klamath, Sierra Nevada, and Upper Columbia Basin Networks: Narrative version 1.0. Natural Resource Report NPS/PWR/ NRR—2012/532. National Park Service, Fort Collins, Colorado. - McKinney, S. T., T. Rodhouse, L. Chow, A. Chung-MacCoubrey, G. Dicus, L. Garrett, K. Irvine, S. Mohren, D. Odion, D. Sarr, and L. A. Starcevich. 2012b. Monitoring white pine (Pinus albicaulis, P. balfouriana, P. flexilis) community dynamics in the Pacific West Region Klamath, Sierra Nevada, and Upper Columbia Basin Networks: Standard operating procedures version 1.0 (Appendix A to Narrative Version 1.0). Natural Resource Report NPS/PWR/NRR—2012/533. National Park Service, Fort Collins, Colorado. - Millar, C. I., R. D. Westfall, D. L. Delany, M. J. Bokach, A. L. Flint, and L. E. Flint. 2012. Forest mortality in high-elevation whitebark pine (*Pinus albicaulis*) forests of eastern California, USA; influence of environmental context, bark beetles, climatic water decicit, and warming. Canadian Journal of Forest Research 42: 749-765. - Mutch, L. S., M. G. Rose, A. M. Heard, R. R. Cook, and G. L. Entsminger. 2008. Sierra Nevada Network vital signs monitoring plan. Natural Resource Report NPS/ SIEN/NRR—2008/072. National Park Service, Fort Collins, Colorado. - Sarr, D. A., D. C. Odion, S. R. Mohren, E. E. Perry, R. L. Hoffman, L. K. Bridy, and A. A. Merton. 2007. Vital signs monitoring plan for the Klamath Network: Phase III report. Natural Resource Technical Report NPS/KLMN/NRR—2007/016, National Park Service, Fort Collins, Colorado. - Stevens, D. L., and A. R. Olsen. 2004. Spatially balanced sampling of natural resources. Journal of the American Statistical Association 99:262–278. - Tomback D. F. 1982. Dispersal of whitebark pine seeds by Clark's nutcracker: A mutualism hypothesis. Journal of Animal Ecology 51:451–467. - Tomback, D. F., and K. C. Kendall. 2001. Biodiversity losses: the downward spiral. Pages 243–262 *in* D. F. Tomback, S. F. Arno, and R. E. Keane, editors. Whitebark pine communities: Ecology and restoration. Island Press, Washington, D.C. - Tomback, D. F., S. F. Arno, and R. E. Keane. 2001. The compelling case for management intervention. Pages 3–25 *in* D. F. Tomback, S. F. Arno, and R. E. Keane, editors. Whitebark pine communities: Ecology and restoration. Island Press, Washington, D.C. - Tomback, D. F., A. W. Schoettle, K. E. Chevalier, and C. A. Jones. 2005. Life on the Edge for limber pine: Seed dispersal within peripheral population. Ecoscience 12:519-529. - Tomback, D. F., and P. Achuff. 2010. Blister rust and western forest biodiversity: ecology, values, and outlook for white pines. Forest Pathology 40:186-225. - van Mantgem, P. J., N. L. Stephenson, J. C. Byrne, L. D. Daniels, J. F. Franklin, P. Z. Fulé, M. E. Harmon, A. J. Larson, J. M. Smith, A. H. Taylor, and others. 2009. Widespread increase of tree mortality rates in the western United States. Science 323:521–523. - Woodhouse, C. A., G. T. Pederson, and S. T. Gray. 2011. An 1800-yr record of decadal-scale hydroclimatic variability in the upper Arkansas River basin from bristlecone pine. Quaternary Research 75: 483-490. ### **Appendix 1. Notes on Field Methods** Certain procedures in the protocol sampling methods were ambiguous (i.e., plot and tree level measurements), and crews had to resolve them while conducting field sampling. In addition, we chose to collect more detailed information on tree health status than defined in the protocol. Details on these methodological interpretations and refinements are described below. - DBH was read from the side-slope of the tree. - DBH of the tree was taken at a vertical distance of 1.37 meters in height from the base without regard to the curvature of the tree. - The 45 degree rule for determining whether it was a tree or a branch was read from the base of the clump to the height at DBH of the tree/branch in question. - Slope of the plot was taken as the average of the slope looking up and down along the aspect from plot center. - Plot elevation was recorded from the SW corner. - In early season plots, seasonal/self-pruning kill was recorded as crown kill. Some crewmembers continued this through the season. - Crown kill was recorded for all trees, not just PIAL and PIBA. - Although not stated in the protocol, the crew recorded tree damage such as: dead top, bark damage, snow mold, and flat top. These were recorded in the comments section in the database next to the individual tree. - Trees that were "dead" were recorded with no kill, the crown kill was left blank in the datasheet. Trees that were "recent dead" were recorded as 100% crown kill for all sections. - The crew read seedlings from the South line for plots 1 -3, from 20 m line (@20 meters on the North line) for plots 4 -6, and from 40 m line (@ 40 meters on the North line). All these lines were always run from the West to East to ensure that it would be repeatable; to be consistent re-reads in Panel 3 should follow this protocol. In the event that any of these lines were longer than 50 meters, seedling plots 3, 4, and 9 were always read from 44 47 meters (rather than 3 meters in from the east line). - All GPS corner points were averaged for at least 300 points. - Many of the krummholz trees were tagged low on the stem, so that the tag would not fall off over winter. All DBH's will have to be re-determined in krummholz plots. - Unlike 2013, RD trees were recorded only as such, no mortality year was recorded. - Plots were rejected for steepness for plots consistently >35 degrees (as opposed to >30 degrees in 2013) - Data on presence of cones was collected for all tree species, but only entered for PINALB or PINBAL in the database. ## **Appendix 2. Plot Status and Location** **Table A-1.** List of sampling locations for white pine monitoring plots in the SIEN. The column EvalStatus indicates whether a site was
established, dropped because it was non-target, or if it was not established (not visited) in the field. For sites that were visited, they are listed as either "Incomplete" indicating that not all subplots have been finished or completed. If the plot was completed, the year it was fully installed is listed. Note that UTM X and UTM Y coordinates for established plots are the plot corner 1 (SW corner) coordinates as established in the field, and no longer match exactly the coordinates produced by the GRTS algorithm used to navigate to the plot during initial set-up. | Park-Species | Plot ID | UTM X | UTM Y | Panel | EvalStatus | EvalNotes | |--------------|---------|--------|---------|----------|-----------------|---------------------| | YOSE-PIAL | 01 | 272730 | 4211038 | Panel_1x | Dropped | >35_Slope | | YOSE-PIAL | 02 | 288803 | 4213209 | Panel_1 | Not Established | | | YOSE-PIAL | 03 | 296088 | 4182250 | Panel_1 | 2011 | | | YOSE-PIAL | 04 | 290567 | 4185341 | Panel_1 | 2011 | | | YOSE-PIAL | 05 | 285267 | 4218542 | Panel_1x | Dropped | No trees | | YOSE-PIAL | 06 | 279028 | 4195054 | Panel_1 | Not Established | | | YOSE-PIAL | 07 | 286332 | 4191015 | Panel_1 | 2011 | | | YOSE-PIAL | 08 | 295120 | 4177650 | Panel_1 | 2011 | | | YOSE-PIAL | 09 | 289361 | 4208460 | Panel_1x | Dropped | >35_Slope | | YOSE-PIAL | 10 | 296034 | 4197576 | Panel_1 | 2011 | | | YOSE-PIAL | 11 | 265845 | 4218338 | Panel_1 | Not Established | | | YOSE-PIAL | 12 | 265845 | 4218338 | Panel_1x | Dropped | No trees | | YOSE-PIAL | 13 | 290527 | 4215554 | Panel_1x | Dropped | >35_Slope | | YOSE-PIAL | 14 | 298862 | 4191734 | Panel_1 | 2011 | | | YOSE-PIAL | 15 | 294711 | 4185917 | Panel_1 | 2011 | | | YOSE-PIAL | 16 | 268730 | 4223677 | Panel_1 | Not Established | | | YOSE-PIAL | 17 | 272205 | 4217495 | Panel_1x | Dropped | >35_Slope | | YOSE-PIAL | 18 | 295937 | 4212170 | Panel_1 | 2013 | | | YOSE-PIAL | 19 | 303605 | 4189886 | Panel_2 | 2014 | | | YOSE-PIAL | 20 | 286082 | 4173212 | Panel_2 | 2013 | | | YOSE-PIAL | 21 | 284547 | 4213602 | Panel_2 | Incomplete | Subplots 1 & 2 only | | YOSE-PIAL | 22 | 303861 | 4191215 | Panel_2 | 2013 | | | YOSE-PIAL | 23 | 290671 | 4198498 | Panel_2x | Dropped | No Trees | | Park-Species | Plot ID | UTM X | UTM Y | Panel | EvalStatus | EvalNotes | |--------------|---------|--------|---------|----------|-----------------|-----------| | YOSE-PIAL | 24 | 296891 | 4175231 | Panel_2 | 2013 | | | YOSE-PIAL | 25 | 293052 | 4208800 | Panel_2 | 2013 | | | YOSE-PIAL | 26 | 300265 | 4196210 | Panel_2 | 2013 | | | YOSE-PIAL | 27 | 292618 | 4193551 | Panel_2x | Dropped | No Trees | | YOSE-PIAL | 28 | 287655 | 4220242 | Panel_2x | Dropped | No Route | | YOSE-PIAL | 29 | 288002 | 4215672 | Panel_2x | Dropped | >35_Slope | | YOSE-PIAL | 30 | 297811 | 4192202 | Panel_2x | Dropped | No Trees | | YOSE-PIAL | 31 | 292132 | 4186649 | Panel_2 | 2014 | | | YOSE-PIAL | 32 | 282831 | 4220099 | Panel_2 | 2014 | | | YOSE-PIAL | 33 | 281485 | 4206089 | Panel_2x | Dropped | >35_Slope | | YOSE-PIAL | 34 | 295896 | 4203615 | Panel_2x | Dropped | >35_Slope | | YOSE-PIAL | 35 | 300685 | 4188869 | Panel_2 | 2014 | | | YOSE-PIAL | 36 | 286581 | 4174238 | Panel_2 | 2014 | | | YOSE-PIAL | 37 | 282114 | 4211493 | Panel_2x | Dropped | >35_Slope | | YOSE-PIAL | 38 | 302534 | 4193310 | Panel_2 | 2014 | | | YOSE-PIAL | 39 | 291731 | 4196540 | Panel_3x | Dropped | No Trees | | YOSE-PIAL | 40 | 296396 | 4178608 | Panel_3 | 2014 | | | YOSE-PIAL | 41 | 292441 | 4201020 | Panel_3 | Not Established | | | YOSE-PIAL | 42 | 301791 | 4196147 | Panel_3 | 2014 | | | YOSE-PIAL | 43 | 294453 | 4183421 | Panel_3 | 2014 | | | YOSE-PIAL | 44 | 276329 | 4225930 | Panel_3 | Not Established | | | YOSE-PIAL | 45 | 294473 | 4210376 | Panel_3x | Dropped | >35_Slope | | YOSE-PIAL | 46 | 298760 | 4187833 | Panel_3 | Not Established | | | YOSE-PIAL | 47 | 288739 | 4186425 | Panel_3x | Dropped | >35_Slope | | YOSE-PIAL | 48 | 278555 | 4224311 | Panel_3 | Not Established | | | YOSE-PIAL | 49 | 285782 | 4214700 | Panel_3 | 2011 | | | YOSE-PIAL | 50 | 279271 | 4196291 | Panel_3x | Dropped | No Trees | | YOSE-PIAL | 51 | 302368 | 4185091 | Panel_3 | Not Established | | | YOSE-PIAL | 52 | 294465 | 4174505 | Panel_3 | 2011 | | | YOSE-PIAL | 53 | 280552 | 4217599 | Panel_3 | 2011 | | | Park-Species | Plot ID | UTM X | UTM Y | Panel | EvalStatus | EvalNotes | |--------------|---------|--------|---------|----------|-----------------|--------------------| | YOSE-PIAL | 54 | 297249 | 4199689 | Panel_3 | 2011 | | | SEKI-PIAL | 01 | 367290 | 4027141 | Panel_1 | Not Established | | | SEKI-PIAL | 02 | 345651 | 4118343 | Panel_1 | 2014 | | | SEKI-PIAL | 03 | 374534 | 4075809 | Panel_1 | Not Established | | | SEKI-PIAL | 04 | 375908 | 4084191 | Panel_1 | Not Established | | | SEKI-PIAL | 05 | 372907 | 4093446 | Panel_1 | Not Established | | | SEKI-PIAL | 06 | 343590 | 4112006 | Panel_1x | Dropped | >35_Slope | | SEKI-PIAL | 07 | 368793 | 4067831 | Panel_1x | Dropped | >35_Slope | | SEKI-PIAL | 08 | 357644 | 4085977 | Panel_1 | Not Established | | | SEKI-PIAL | 09 | 366236 | 4101569 | Panel_1x | Dropped | >35_Slope | | SEKI-PIAL | 10 | 364469 | 4059015 | Panel_1 | Not Established | | | SEKI-PIAL | 11 | 372567 | 4075392 | Panel_1 | Not Established | | | SEKI-PIAL | 12 | 357557 | 4083750 | Panel_1 | 2014 | | | SEKI-PIAL | 13 | 360382 | 4105787 | Panel_1 | Not Established | | | SEKI-PIAL | 14 | 376492 | 4057576 | Panel_1x | Dropped | No Trees | | SEKI-PIAL | 15 | 368275 | 4091574 | Panel_1 | Not Established | | | SEKI-PIAL | 16 | 356989 | 4077572 | Panel_1x | Dropped | >35_Slope | | SEKI-PIAL | 17 | 362761 | 4033663 | Panel_1 | Not Established | | | SEKI-PIAL | 18 | 343283 | 4112827 | Panel_2 | Incomplete | Subplots1 – 3 only | | SEKI-PIAL | 19 | 375619 | 4074608 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 20 | 361155 | 4084009 | Panel_2 | 2013 | | | SEKI-PIAL | 21 | 371958 | 4097865 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 22 | 351408 | 4095437 | Panel_2x | Dropped | No Route | | SEKI-PIAL | 23 | 372112 | 4065836 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 24 | 358026 | 4089119 | Panel_2 | 2013 | | | SEKI-PIAL | 25 | 365621 | 4094633 | Panel_2 | 2013 | | | SEKI-PIAL | 26 | 355753 | 4057139 | Panel_2x | Dropped | No Trees | | SEKI-PIAL | 27 | 367661 | 4072341 | Panel_2 | 2013 | | | SEKI-PIAL | 28 | 361949 | 4091581 | Panel_2 | 2013 | | | SEKI-PIAL | 29 | 357722 | 4109427 | Panel_2x | Dropped | >35_Slope | | Park-Species | Plot ID | UTM X | UTM Y | Panel | EvalStatus | EvalNotes | |--------------|---------|--------|---------|----------|-----------------|---------------------| | SEKI-PIAL | 30 | 367938 | 4039738 | Panel_2x | Dropped | No Trees | | SEKI-PIAL | 31 | 368793 | 4083219 | Panel_2 | Incomplete | Subplots 1 – 2 only | | | | | | | · | | | SEKI-PIAL | 32 | 365839 | 4066495 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 33 | 339897 | 4121834 | Panel_2 | 2014 | -= | | SEKI-PIAL | 34 | 345544 | 4113490 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 35 | 376672 | 4068290 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 36 | 362322 | 4084241 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 37 | 361596 | 4104498 | Panel_2x | Dropped | No Route | | SEKI-PIAL | 38 | 346720 | 4094780 | Panel_2 | 2014 | | | SEKI-PIAL | 39 | 372095 | 4070727 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 40 | 354109 | 4085347 | Panel_2x | Dropped | No Trees | | SEKI-PIAL | 41 | 363987 | 4095543 | Panel_2x | Dropped | >35_Slope | | SEKI-PIAL | 42 | 361901 | 4057273 | Panel_2x | Dropped | No Route | | SEKI-PIAL | 43 | 372447 | 4072712 | Panel_2 | 2014 | | | SEKI-PIAL | 44 | 360112 | 4088754 | Panel_2 | 2014 | | | SEKI-PIAL | 45 | 347366 | 4115429 | Panel_2 | 2014 | | | SEKI-PIAL | 46 | 370788 | 4038875 | Panel_3x | Dropped | No Trees | | SEKI-PIAL | 47 | 372218 | 4084481 | Panel_3x | Dropped | >35_Slope | | SEKI-PIAL | 48 | 347886 | 4081797 | Panel_3 | 2014 | | | SEKI-PIAL | 49 | 367097 | 4094696 | Panel_3 | 2014 | | | SEKI-PIAL | 50 | 342764 | 4117298 | Panel_3x | Dropped | >35_Slope | | SEKI-PIAL | 51 | 376111 | 4070297 | Panel_3 | 2014 | | | SEKI-PIAL | 52 | 364852 | 4084028 | Panel_3 | Not Established | | | SEKI-PIAL | 53 | 363263 | 4099360 | Panel_3 | Not Established | | | SEKI-PIAL | 54 | 338892 | 4118855 | Panel_3 | Not Established | | | SEKI-PIAL | 55 | 368946 | 4075659 | Panel_3x | Dropped | >35_Slope | | SEKI-PIAL | 56 | 359700 | 4080686 | Panel_3x | Dropped | >35_Slope | | SEKI-PIAL | 57 | 359051 | 4104460 | Panel_3x | Dropped | No Route | | SEKI-PIAL | 58 | 372709 | 4063450 | Panel_3 | Not Established | | | SEKI-PIAL | 59 | 372495 | 4091307 | Panel_3 | Not Established | | | Park-Species | Plot ID | UTM X | UTM Y | Panel | EvalStatus | EvalNotes | |--------------|---------|--------|---------|----------|-----------------|-----------| | SEKI-PIAL | 60 | 361751 | 4085403 | Panel_3 | Not Established | | | SEKI-PIAL | 61 | 348673 | 4115246 | Panel_3 | Not Established | | | SEKI-PIAL | 62 | 376844 | 4044787 | Panel_3 | Not Established | | | SEKI-PIAL | 63 | 371096 | 4080482 | Panel_3x | Dropped | >35_Slope | | SEKI-PIAL | 64 | 349766 | 4082680 | Panel_3x | Dropped | >35_Slope | | SEKI-PIAL | 65 | 348874 | 4112395 | Panel_3 | Not Established | | | SEKI-PIBA | 01 | 355125 | 4029380 | Panel_1 | Not Established | | | SEKI-PIBA | 02 | 375721 | 4039069 | Panel_1 | 2011 | | | SEKI-PIBA | 03 | 363290 | 4043329 | Panel_1 | Not Established | | | SEKI-PIBA | 04 | 362613 | 4067179 | Panel_1 | Not Established | | | SEKI-PIBA | 05 | 370614 | 4026162 | Panel_1 | No Established | | | SEKI-PIBA | 06 | 376988 | 4042810 | Panel_1 | 2011 | | | SEKI-PIBA | 07 | 374789 | 4056572 | Panel_1 | 2011 | | | SEKI-PIBA | 08 | 362507 | 4062625 | Panel_1 | Not Established | | | SEKI-PIBA | 09 | 377826 | 4033520 | Panel_1 | 2011 | | | SEKI-PIBA | 10 | 380915 | 4038349 | Panel_1 | 2011 | | | SEKI-PIBA | 11 | 375675 | 4050116 | Panel_1 | 2011 | | | SEKI-PIBA | 12 | 367913 | 4076907 | Panel_1x | Dropped | No Trees | |
SEKI-PIBA | 13 | 363692 | 4033498 | Panel_1x | Dropped | >35_Slope | | SEKI-PIBA | 14 | 366283 | 4038676 | Panel_1x | Dropped | >35_Slope | | SEKI-PIBA | 15 | 386345 | 4040899 | Panel_1 | 2011 | | | SEKI-PIBA | 16 | 356739 | 4061068 | Panel_2 | 2013 | | | SEKI-PIBA | 17 | 355948 | 4031543 | Panel_2 | 2013 | | | SEKI-PIBA | 18 | 375967 | 4045554 | Panel_2 | 2013 | | | SEKI-PIBA | 19 | 379846 | 4047488 | Panel_2 | 2013 | | | SEKI-PIBA | 20 | 367540 | 4067377 | Panel_2x | Dropped | >35_Slope | | SEKI-PIBA | 21 | 375557 | 4032343 | Panel_2 | 2013 | | | SEKI-PIBA | 22 | 380284 | 4042853 | Panel_2 | 2013 | | | SEKI-PIBA | 23 | 374094 | 4056105 | Panel_2 | 2013 | | | SEKI-PIBA | 24 | 362018 | 4059269 | Panel_2 | Not Established | | | Park-Species | Plot ID | UTM X | UTM Y | Panel | EvalStatus | EvalNotes | |--------------|---------|--------|---------|----------|-----------------|---------------------| | SEKI-PIBA | 25 | 369054 | 4032210 | Panel_2 | 2013 | | | SEKI-PIBA | 26 | 371355 | 4046767 | Panel_2 | Not Established | | | SEKI-PIBA | 27 | 372176 | 4051432 | Panel_2 | Incomplete | Subplots 1 – 2 only | | SEKI-PIBA | 28 | 373060 | 4084548 | Panel_2x | Dropped | >35_Slope | | SEKI-PIBA | 29 | 364439 | 4034149 | Panel_2 | 2013 | | | SEKI-PIBA | 30 | 371006 | 4042667 | Panel_3 | 2014 | | | SEKI-PIBA | 31 | 386287 | 4038225 | Panel_3 | 2014 | | | SEKI-PIBA | 32 | 360362 | 4059458 | Panel_3x | Dropped | >35_Slope | | SEKI-PIBA | 33 | 384714 | 4036309 | Panel_3 | 2014 | | | SEKI-PIBA | 34 | 373202 | 4045338 | Panel_3 | Not Established | | | SEKI-PIBA | 35 | 377887 | 4048446 | Panel_3 | 2014 | | | SEKI-PIBA | 36 | 373289 | 4057861 | Panel_3 | 2014 | | | SEKI-PIBA | 37 | 376739 | 4029729 | Panel_3 | 2014 | | | SEKI-PIBA | 38 | 376735 | 4036915 | Panel_3 | 2014 | | | SEKI-PIBA | 39 | 375604 | 4053148 | Panel_3 | 2014 | | | SEKI-PIBA | 40 | 371733 | 4071478 | Panel_3 | 2014 | | | SEKI-PIBA | 41 | 367280 | 4034622 | Panel_3 | 2014 | | | SEKI-PIBA | 42 | 369440 | 4050366 | Panel_3 | Not Established | | National Park Service U.S. Department of the Interior Natural Resource Stewardship and Science 1201 Oakridge Drive, Suite 150 Fort Collins, CO 80525 www.nature.nps.gov